Purpose and Background - Inform pollutant load reduction estimates for urban storm water runoff, including infiltration to groundwater - Watershed Model simulations use UGSCG input to estimate pollutant load reductions for surface water - Groundwater estimates conducted independent of Watershed Model simulations # Key Steps in Approach (Surface Runoff) Step 1: PCO Evaluation Step 2: Site-Scale Analysis - Define Urban Upland Settings - Develop Treatment Tiers by Setting Step 3: Basin-Wide Analysis - Provide input to Watershed Model - Watershed Model simulations estimate pollutant load reductions #### **PCO Considerations** - Large number of BMPs are applicable to urban uplands and groundwater - BMPs are typically applied in various combinations, configurations, and sizes depending on site conditions - Potentially creates an unmanageable number of alternatives ## **PCO Development** A single PCO represents multiple BMPs having similar function and process Overview Presentation September 11, 2007 **UGSCG** #### **PCO Performance Estimates** PCOs categorized to estimate performance ## PCO Performance Estimates (cont.) - Pollutant Source Controls - Represented by adjustments to existing condition EMCs by land use - Tahoe Basin storm water data and other applicable data applied - Aggregation of multiple BMPs improves land use condition - Best professional judgment applied ## PCO Performance Estimates (cont.) - Hydrologic Source Control - Specified storage volume and infiltration rate - Capture ratios computed - Storm Water Treatment - Median effluent quality from Tahoe storm water monitoring data and ASCE database - Capture ratios computed ## **Urban Upland Settings** - Settings classify subwatersheds to guide potential PCO applications - Settings based on two key physiographic characteristics - Impervious area configuration - Average slope of urban area - Many other performance factors captured by Watershed Model (e.g., meteorology, land use, soils, etc.) ## **Urban Upland Settings** - 4 Settings defined - Concentrated-Steep - Concentrated-Moderate - Dispersed-Steep - Dispersed-Moderate - Settings recognized to not represent project implementation scale #### **Treatment Tiers** - Conceptual combinations of PCOs applicable to a particular Setting - Two standard Treatment Tiers defined - Represent steps or levels in expected water quality performance and cost - Tier 1: Similar to existing practice - Tier 2: Tier 1 plus increased spatial scale of PCO implementation and more advanced PCOs applied ## Treatment Tier Example | PCO | Description of PCO Function | Spatial Scale of Application | | Rationale for Spatial Scale of PCO Application and Key Assumptions | | |--------|---|------------------------------|--------|--|---| | | | Tier 1 | Tier 2 | Tier 1 | Teir 2 | | PSC-1A | Road drainage system stabilization; distributed collection of pollutants; Road abrasives application reductions, maintenance and operations | 50% | 0% | Road shoulders parallel
to slope stabilized; road
shoulders perpendicular
to slope not stabilized | Not applied | | PSC-1B | PSC1A plus increased maintenance and operations; Use of alternative deicers; Use of advanced road abrasive collection technology | 0% | 100% | Not applied | Standard assumption for
Tier 2 treatment tier | | HSC-2 | Decrease runoff reaching outlet in steep sloped catchments | 15% | 30% | Select opportunities to disperse runoff while considering physical constraints | Tier 1 plus additional
drainage infrastructure
to disconnect and
disperse runoff | | HSC-3 | Private BMP implementation to detain and infiltrate runoff | 50% | 100% | Standard assumption for
Tier 1 | Standard assumption for Tier 2 | | SWT-2A | Mechanical separation | 40% | 0% | Slopes limit
opportunities for runoff
capture | Not applied | | SWT-2B | Mechanical separation with media filtration | 0% | 100% | Not applied | Extensive subsurface construction for treatment | ## Pump and Treat Tier - Developed specialized treatment tier - Collection and pumping of storm water to a regional treatment plant - Applied in concentrated settings ## PCO Performance Informing Watershed Model Simulations ### Preliminary Results (Surface Water) #### Estimated Average Annual Load Reduction (Metric Tons) | Setting | Pollutant of Concern | Tier 1 | Tier 2 | Pump & treat | |-----------------------|----------------------|--------|--------|--------------| | | Fines < 63 µm | 520 | 1,200 | 1,100 | | Concentrated-moderate | Total Nitrogen | 5.6 | 13 | 6.9 | | | Total Phosphorus | 1.3 | 2.1 | 2 | | | Fines < 63 µm | 310 | 760 | 670 | | Concentrated-steep | Total Nitrogen | 2.3 | 6.2 | 3.7 | | | Total Phosphorus | 0.8 | 0.7 | 1.2 | | | Fines < 63 µm | 160 | 400 | n/a | | Dispersed-moderate | Total Nitrogen | 1.6 | 5.2 | n/a | | | Total Phosphorus | 0.4 | 1 | n/a | | | Fines < 63 µm | 200 | 520 | n/a | | Dispersed-steep | Total Nitrogen | 1.2 | 4.8 | n/a | | | Total Phosphorus | 0.5 | 1.1 | n/a | ### Groundwater Background - Key question: - What is the impact of urban storm water infiltration on groundwater nutrient loading to the Lake? - Estimated changes to groundwater loads independent of Watershed Model - Baseline conditions assumed from Groundwater Framework Study for Lake Tahoe (ACOE 2003) - Mass balance approach used ## Key Steps in Approach (Groundwater) - 1. SWMM used to quantify infiltrated volumes - Compared and related SWMM results to ACOE (2003) for baseline conditions - Used SWMM to estimate changes in infiltrated volumes for Tier 1 and Tier 2 implementation - 4. Applied estimates of Tier 1 and Tier 2 characteristic runoff quality infiltrated - Developed estimates of pollutant loads to groundwater ## Preliminary Results (Groundwater) | 2007 Nutrient Budget | DN (MT/yr) | DP (MT/yr) | |--------------------------------------|------------------------------|------------------------------| | Groundwater contribution | 35.7 | 4.9 | | % of total annual load to Lake Tahoe | 17% | 36% | | Treatment tier | DN load reduction
(MT/yr) | DP load reduction
(MT/yr) | | U_{I} | rban Upland Storm Water PC | Os | | Tier 1 | (0.1) | 0.2 | | Tier 2 | 2 | 0.87 | | | Sewage System Maintenance | | | Tier 1 | 0.3 | 0.03 | | Tier 2 | 0.6 | 0.06 | | | n-situ Groundwater Treatmer | ıt | | Tier 2 | not evaluated | 0.28 | | | | . 11 1 | Text in parenthesis indicates an estimated increase in annual load